

The Workforce Development Challenges Facing Hawai`i

Hawai`i NGA Project

January 2007

Declining Per Capita Personal Income as a Percent of U.S. Average Hawai`i, 1960-2005 140% 124.4 120% 113.1 113.0 102.5 100% 99.9 95.1 81.9 80% 79.4 75.6 60% 1960 1970 1980 1990 2000 2005 PCPI Adjusted Actual Source: U.S. Census Bureau, Bureau of Economic Analysis

Over Dependent on a Dominant Mature Industry

Hawai`i Employment by Industry - 1962

Hawai`i Employment by Industry - 2004

Source: Tony Carnevale and Donna Desrochers, ETS (PUMS 2000 5% Sample, source data extracted from www.ipums.org at the University of Minnesota)

Source: Tony Carnevale and Donna Desrochers, ETS (PUMS 2000 5% Sample, source data extracted from www.ipums.org at the University of Minnesota)

Hawai`i's Future is Dependent Upon a Skilled and Diverse Workforce

To be Successful We Need to Address Our:

- Job Quality Gap
- Worker Supply Gap
- Worker Preparation Gap

An Insufficient Number of Living Wage Jobs

Need to address Critical Issues

- Weaknesses (State Rank)
 - 49 Cost of Urban Housing
 - 48 Home Ownership Rate
 - 47 Industrial Diversity
 - 46 Crime Rate
 - 39 Involuntary Part-Time Employment
 - 34 Net Migration

Source: Corporation for Enterprise Development, 2007

Oahu's Economic Development Agenda

- Create more good paying jobs for residents
- Support and fund P-12 quality education
- Build a 21st Century leading university system
- Accelerate growth and diversification of knowledge/tech businesses

We Have Developing Opportunities, Do We Have the Workforce?

Oahu's Knowledge Based Clusters

- Life Sciences / Biotechnology.
- Information Technology.
- Telecommunications.
- Film & Digital Media.
- Diversified Agriculture.

The Worker Supply Gap

An Insufficient Number of Qualified Workers

We Need to Fill 29,000 Jobs Annually Through 2012

Occupation Title	Growth	Separations	Total	Percent
Total, All Occupations	11,354	17,689	29,043	100.0%
Food preparation and serving related occupations	1,415	3,146	4,561	15.7%
Office and administrative support occupations	764	2,645	3,409	11.7%
Sales and related occupations	656	2,413	3,409	10.6%
Education, training, and library occupations	1,015	1,060	2,075	7.1%
Building and grounds cleaning and maintenance occupations	879	916	1,795	6.2%
Transportation and material moving occupations	554	1,001	1,555	5.4%
Management occupations	537	891	1,428	4.9%
Personal care and service occupations	712	616	1,328	4.6%
Healthcare practitioners and technical occupations	779	499	1,278	4.4%
Construction and extraction occupations	481	699	1,180	4.1%
Protective service occupations	529	534	1,063	3.7%
Business and financial operations occupations	466	476	942	3.2%
Installation, maintenance, and repair occupations	247	586	833	2.9%
Healthcare support occupations	593	224	817	2.8%
Production occupations	252	560	812	2.8%
Arts, design, entertainment, sports, and media occupations	350	458	808	2.8%
Life, physical, and social science occupations	248	347	595	2.0%
Computer and mathematical science occupations	403	120	523	1.8%
Community and social services occupations	249	168	417	1.4%
Architecture and engineering occupations	147	185	332	1.1%
Legal occupations	76	69	145	0.5%
Farming, fishing, and forestry occupations	2	76	78	0.3%

Most Require Education Beyond HS

Average An			Annual Openings	
	Due To	Due To		
Occupation Title	Growth	Separations	Total	Percent
Total, All Occupations	11,354	17,689	29,043	100.0%
Food preparation and serving related occupations	1,415	3,146	4,561	15.7%
Office and administrative support occupations	764	2,645	3,409	11.7%
Sales and related occupations	656	2,413	3,069	10.6%
Education, training, and library occupations	1,015	1,060	2,075	7.1%
Building and grounds cleaning and maintenance occupations	879	916	1,795	6.2%
Transportation and material moving occupations	554	1,001	1,555	5.4%
Management occupations	537	891	1,428	4.9%
Personal care and service occupations	712	616	1,328	4.6%
Healthcare practitioners and technical occupations	779	499	1,278	4.4%
Construction and extraction occupations	481	699	1,180	4.1%
Protective service occupations	529	534	1,063	3.7%
Business and financial operations occupations	466	476	942	3.2%
Installation, maintenance, and repair occupations	247	586	833	2.9%
Healthcare support occupations	593	224	817	2.8%
Production occupations	252	560	812	2.8%
Arts, design, entertainment, sports, and media occupations	350	458	808	2.8%
Life, physical, and social science occupations	248	347	595	2.0%
Computer and mathematical science occupations	403	120	523	1.8%
Community and social services occupations	249	168	417	1.4%
Architecture and engineering occupations	147	185	332	1.1%
Legal occupations	76	69	145	0.5%
Farming, fishing, and forestry occupations	2	76	78	0.3%

We Need to be Ready to Replace Skilled People in Critical Jobs

HS Graduates Supply Less Than 1/2 of the 29,000 Annual Jobs to Fill

Homes on O'ahu—Beyond Affordable

We can no longer depend on an imported workforce.

Who is Not Currently in our Workforce (age 25-64)?

More Likely to:

- Be Poorly Educated;
- Be a TANF Recipient (Welfare);
- Have a Disability;
- Be an Ex-Offender; or
- Reside Outside the Urban Core

Percent of Population Age 16 and Older Participating in the Workforce, 2004

Hawaii Civilians Age 25-64 in the Workforce by Education Attainment, 2005

	In Civilian Workforce		Not in Civilian Workforce	
	<u>Number</u>	<u>Percent</u>	<u>Number</u>	<u>Percent</u>
Less than High School	34,623	63.8	19,658	36.2
High School Diploma or GED	144,239	75.4	46,967	24.6
Some College, No Degree	104,974	78.1	29,469	21.9
Associate Degree	55,994	81.1	13,074	18.9
Bachelor's Degree	111,765	83.9	21,485	16.1
Graduate or Professional Degree	53,100	84.5	9,724	15.5

Source: U.S. Census Bureau, 2005 ACS PUMS File

The Worker Preparation Gap

An Insufficient Number of People with Needed Skills

Number of 2-Year Degrees and Certificates in Health Sciences Awarded (2003) Per 100 HS Graduates Three Years Earlier, 2000

We Need to Get More Adults to **Enroll in Further Education**

Part-Time Undergraduate Enrollment as a % of Population Age 25-44, 2000

POSTSECONDARY PARTICIPATION AND COMPLETION

	<u>Top</u> States	HI
Chance for college by age 19	53%	32%
18- to 24-year-olds enrolling in college	41%	36%
1st year community college students returning their 2nd year	62%	51%
Students completing a bachelor's degree		
within 6 years	64%	47%

We Need Better Outcomes

- We are less successful than the top states in the rate of persistence and graduation of adult students.
- There are major barriers to adult degree completion
 - Inadequate financial support for low and moderate income individuals
 - Insufficient employer incentives to support employee continuing education
 - Lack of affordable child care
 - Scheduling conflicts between work and school
 - Lack of preparation and curricular options

An Insufficient Number of Individuals Prepared for Further Education or Training

We Need Better Outcomes

 We have a leaky education to work pipeline, resulting in an insufficient number of individuals prepared for further education or training.

Key Transition Points in the Education to Work Pipeline

- Complete High School
- Enter College
- Finish College
- Enter the Workplace

PREPARATION

2006 Hawaii

PREPARATION	HAWAII		Тор
	1992*	2006	States 2006
High School Completion (20%)			
18- to 24-year-olds with a high school credential	94%	94%†	94%
K–12 Student Achievement (35%)			
8th graders scoring at or above "proficient" on the national assessment exam:			
in math	14%	18%	38%
in reading	19%	18%	38%
in science	15%	15%	41%
in writing	15%	18%	41%
Low-income 8th graders scoring at or above "proficient" on the national assessment exam in math	7%	7%	22%
Number of scores in the top 20% nationally on SAT/ACT college entrance exam per 1,000 high school graduates	110	153	237
Number of scores that are 3 or higher on an Advanced Placement subject test per 1,000 high school juniors and seniors	92	112	217

- We are a top state when we measure rate of HS graduation.
- We are far behind, however, when we look at actual student performance in skills critical to success in post-secondary education and the new jobs.
- Despite improvement, Hawaii lags many other states in preparing students to succeed in college.

UH Community Colleges' Entering Student Placement

The Bottom Line

- We Need to Enhance the State's Stock of Human Capital
 - Improved Competencies of High School Graduates
 - Increased Skills of Adults with Less than a High School Education
 - Improve Participation and Graduation
 Rates of College Students

(continued)

The Bottom Line (cont.)

- We Need to Prepare More Skilled Workers in Critical Need Areas
 - Nursing/Allied Health
 - Teachers
 - Science Technologies
- We Need to Expand and Diversify the State's Economy
 - Technology Transfer
 - Rapid Response to Employer's Training Needs

The Bottom Line (cont.)

We Nee to Address
These Issues as
Appropriate in
All Parts of the State

Investment in Education Returns Future Economic Benefits

Education and Training Pay Increased Employability

Education and Training Pay Increased Annual Earnings

Education and Training Pay

Difference in Median Earnings Between a High School Diploma and an

Education and Training Pay

Difference in Median Earnings Between a High School Diploma and a

Confronting the Future

David Heenan - Flight Capital (2005)

- Know Thy Competition
- Adapt or Die
- Spur Immigration Reform
- Dust off the Welcome Mat
- Target the Best Minds
- Encourage Dual Loyalties

- Reform Really Reform– Public Education
- Nourish the Halls of Ivy
- Celebrate Science and Technology
- Expand the Workforce
- Reconsider National Service
- Act Now

Focusing on Hawai`i's Workforce Issues

Hawai`i NGA Project Team

- Mr. Micheal Boughton, WDC
- Ms. Susan Doyle, WDC
- Mr. Mike Fitzgerald,
 WDC
- Ms. Kathy Kawaguchi, DOE
- Mr. Gary Kemp, DHS

- Ms Chris Mc Colgan, OWIB
- Mr. Michael Rota, U of Hawai`i, Team Leader
- Senator Norman
 Sakamoto, WDC
- Mr. Robert Shore, DBEDT
- Mr. Mark Valencia, Gov.
 Office

Hawai`i NGA Project Vision

To create a more coherent network of postsecondary educational opportunities which align with the State's economic development and workforce preparation goals, and contribute to the diversification of Hawai'i's economy, while preserving the environmental and cultural integrity of Hawai'i.

Increase the percentage of Hawai`i residents employed in family economic self-sufficient "living-wage" jobs (those paying \$40,000 or more per year), particularly in knowledge-based sectors

- □ Implement state-level policies, post-secondary programs, and student support services designed to encourage and assist more Hawai`i adult learners, including incumbent workers, to successfully complete degrees and certificates.
- Develop the capacity to design and deliver post-secondary education and training customized to the needs of employers and employees in sectors that are state priorities.

Reduce the gaps between anticipated workforce demand and the supply of individuals with post-secondary degrees and certificates.

- Collate and validate demand-supply forecasts for job openings in existing industry and business sectors.
- ☐ Determine post-secondary system capabilities to educate and train Hawai`i residents to address anticipated entry-level workforce requirements, and take the steps needed to achieve an appropriate balance between workplace demand and student supply.
- Expand post-secondary program research and development capacity to more quickly respond to changing education and training opportunities

Create and increase the opportunities for participation in post-secondary education, training, and employment by people with employment barriers

- ☐ Seek avenues to extend the applicability and usefulness of training programs for people with employment barriers.
- □ Develop specific programs and services for selected client groups such as TANF clients, Underprepared adults, etc.
- Develop and expand the capacity of the postsecondary remedial education focused upon the context of specific career pathways
- Establish and fund a state scholarship program for lowincome youth and adults.

Implement policies and practices designed to increase the number of incumbent workers involved in post-secondary education and training by developing support for companies who encourage such opportunities for their employees, including non-management workers.

- □ Develop State Policy Options, such as Lifelong Learning Accounts (LiLAs), to promote and support the design, delivery, and utilization of incumbent worker training programs.
- □ Reenergize, or develop an alternative to, the Hawai`i Employment Training Fund (ETF)

Increase the number of adults graduating from Hawai`i institutions with postsecondary credentials by 25% by 2010

- ☐ Improve the throughput of the postsecondary education pipeline
- Improve the alignment between high school graduates' competencies and postsecondary education entry expectations
- Develop an annual State reporting system that examines and highlights the issue of the efficiency and performance of the Hawai`i postsecondary education pipeline.

The Workforce Development Challenges Facing Hawai`i

For Further Information

Contact: Michael Rota

mrota@hawaii.edu